

JUSTITUSMINISTERIET

Udlændingeafdelingen

Dato: 23. marts 2015
Dok.: 1547174

UDKAST TIL TALE

**til brug for besvarelsen af samrådsspørgsmål O og P
fra Folketingets Udvalg for Udlændinge- og Integrationspolitik
stillet den 2. februar 2015**

Samrådsspørgsmål O:

”Ministeren bedes redegøre for, hvordan regeringen forholder sig til, at udenlandske familier som f.eks. Daabas-familien og Levakovic-familien, hvor en række af familiemedlemmer har begået kriminalitet i Danmark, og hvor familiernes primære forsørgelsesgrundlag er offentlig forsørgelse, opholder sig i Danmark?”

Samrådsspørgsmål P:

”Ministeren bedes redegøre for, om regeringen er indstillet på at ændre de nuværende regler, således at ikke-danske statsborgere, der gennem længere tid uafbrudt har modtaget offentlig forsørgelse, kan få inddraget deres opholdstilladelse efter en konkret vurdering af deres evne og vilje til at bidrage til det danske samfund?”

Svar:

[Samrådspørgsmål O]

1. Jeg er overbevist om, at alle os her i Udvalget for Udlændinge- og Integrationspolitik er ganske enige om, at det er uacceptabelt at begå kriminalitet. Det er det, når det bliver begået af en udlænding med opholdstilladelse. Men det er det jo også, hvis gerningsmanden er dansk statsborger.

2. Det er dybt problematisk, når der er udlændinge, der misbruger vores tillid og vores åbne samfund til at begå kriminalitet – og måske endda samtidig modtager f.eks. kontanthjælp eller andre offentlige ydelser.

Samtidig er kriminelle udlændinge med til at ødelægge det for de mange udlændinge, der respekterer rammerne for vores velfærdssamfund, og som bidrager til det.

3. Regeringens holdning er klar: Kriminelle udlændinge har ikke noget at gøre i Danmark. Og hvis den kriminelle udlænding kan udvises, så skal den pågældende udvises.

[Samrådspørgsmål P]

4. Der spørges også til, hvorvidt regeringen vil ændre de nuværende regler, sådan at udlændinges opholdstilladelse kan inddrages, hvis der over længere tid modtages offentlig forsørgelse.

Der er groft sagt 5 grupper af udlændinge i Danmark.

Det er

- 1) flygtninge,
- 2) familiesammenførte,

- 3) tredjelandsstatsborgere, som kommer her til landet for at arbejde eller studere,
- 4) EU-borgere med ret til midlertidigt ophold her i landet, og
- 5) udlændinge, herunder EU-borgere, der har opnået ret til permanent ophold her i landet.

5. I forhold til den *første gruppe*, dvs. flygtninge, så følger opholdstilladelsen af Danmarks internationale forpligtelser. Det er mennesker, der er på flugt – og de er det ikke for sjov. Dem kan vi af gode grunde ikke blot sende hjem igen.

6. Den *anden gruppe*, dvs. familiesammenførte, består hovedsagelig af børn og ægtefæller. I forhold til ægtefællerne stilles der som udgangspunkt krav om selvforsørgelse.

Det betyder, at hvis den herboende ægtefælle inden for 3 år har modtaget forsørgelsesydelse efter lov om aktiv socialpolitik eller integrationsloven, så kan der som udgangspunkt ikke meddeles opholdstilladelse til den udenlandske ægtefælle. Og det stilles som udgangspunkt som betingelse, at ingen af ægtefællerne modtager sådanne ydelser efter opholdstilladelsen er givet.

Der er endvidere fastsat regler om, at den herboende ægtefælle skal stille en garanti på 50.000 kr. (nu: 52.490 kr.) til dækning af eventuelle fremtidige offentlige udgifter til hjælp efter lov om aktiv socialpolitik eller integrationsloven til den udenlandske ægtefælle.

7. I forhold til den *tredje gruppe* – tredjelandsstatsborgere, der kommer her til landet for at studere eller arbejde – stilles der også krav om selvforsørgelse, idet opholdstilladelsen betinges af, at de pågældende (og eventuelle familiemedlemmer) ikke modtager ydelser efter lov om aktiv socialpolitik.

8. Så har vi den *fjerde gruppe* – EU-borgerne. De har i medfør af EU-reglerne ret til at opholde sig her i landet bl.a. med henblik på at studere eller arbejde, idet opholdsretten dog kan bortfalde bl.a., hvis en EU-borger bliver en urimelig byrde for vores sociale system.

9. Den sidste gruppe består af udlændinge, der har opnået ret til permanent ophold her i landet. Udlændinge kan enten opnå dette efter EU-reglerne, hvis de er EU-borgere, eller efter reglerne i udlændingeloven.

10. Efter længere tids ophold i Danmark kan en udlænding meddeles permanent opholdstilladelse. Det forudsætter dog, at vedkommende opfylder de mange krav, som følger af udlændingeloven.

Her er det vigtigt at være bevidst om, at der bl.a. stilles krav om, at udlændingen i 3 år før indgivelsen af ansøgningen ikke har modtaget forsørgelsesydelse efter lov om aktiv socialpolitik eller integrationsloven.

11. Det er altså ikke sådan, at det er muligt at få permanent ophold i Danmark, hvis man ikke meget klart har vist viljen til at blive en del af vores samfund og viljen til at bidrage til det. Og det er helt grundlæggende sådan, at når man har opnået permanent opholdstilladelse, så er man blevet en del af det danske samfund.

12. Samtidig står det dog klart, at vi gennem de seneste årtier ikke har gjort det godt nok med integrationen.

Derfor har regeringen fremlagt et nyt integrationsudspil. For os er det afgørende, at udlændinge, der kommer her til landet, bidrager til vores samfund. Vi skal ikke have flere kriminelle udenlandske familier, som lever af vores sociale ydelser – de mennesker, der kommer til Danmark, skal selvfølgelig arbejde. De skal hurtigst muligt ud blandt danske

kolleger og lære sproget. Og de skal opleve, hvordan vi gør tingene her i landet. Det handler om ret og pligt.

Og så vil jeg gerne gentage, at kriminelle udlændinge efter min mening ikke har nogen plads i det danske samfund. Hvis de kan smides ud, så skal de smides ud.